

Microbunching and CSR experiments at BNL's Source Development Lab

William S. Graves
ICFA CSR Workshop
Berlin, Jan., 2002

SDL FACILITY

Goal is to reach deep UV wavelength using
High Gain Harmonic Generation (HGHG)
process seeded by conventional laser for full
longitudinal coherence.

Currently commissioning undulator with
SASE at 400 nm.

DUVFEL Accelerator

SDL data from 1/8/2002

UV laser time profile

Ebeam time profile

Horizontal projection

Vertical projection

Technical Data

Gun energy: 5.37 MeV

Gradient: 114 MV/m.

E-beam parameters at chicane entrance: Emitnx = 1.08 um, Alphax = -0.78, Betax = 3.1 m, Emitny = 1.30 um, Alphay = -1.78, Betay = 3.1 m

Initial phase: leading edge of beam at 30 degrees from phase of zero crossing.

RMS laser size on cathode: 0.695 mm hor, 0.640 mm ver.

Charge: 50 pC

Pop14: pixel size: 28.8 um (all electron beam profiles are from pop14), image size: 640 X 480, dispersion: 1.1 m

Cathode pix.el size: 13.75 um

Linac gradient approx. 11.89 MV/m.

Final max energy: 76.7 MeV

Chicane angle at 50 A, 75 MeV: .2097 rad

Energy spectrum measurement

RF zero-phase time profile

T. Smith method time profile

Energy spectrum measurement with chicane off.

Energy profiles at many L2 phases

L2 phase varying. Chicane, L3, and L4 off.

Energy spectrum measurement with chicane on.

Images from Pop 14 at fixed L2 phase and increasing chicane strength. Energy spectrum is modified by CSR in chicane.

R56 = 0 cm,
L2 = -28 deg.

R56 = 1.8 cm,
L2 = -28 deg.

R56 = 3.3 cm,
L2 = -28 deg.

R56 = 5.2 cm,
L2 = -28 deg.

Scan of L2 phase and chicane strength

Energy spectrum measurement vs chicane strength

Bunch is compressing with increasing chicane strength.

Energy spectrum can only be modified by CSR and wakes.
Charge = 50 pC.

L2 phase = -16 degrees.

L3, L4 are off.

RF zero-phase time profile

L4 phase = -90 degrees

L3 corrects residual chirp,
L4 is off

L4 phase = +90 degrees

RF zero-phase time profiles

UV laser profile
from scanning cross-
correlation with
laser IR pulse.
Resolution ~200 fs.

IR Spectrum from scanning interferometer
courtesy of L. Carr (10 minutes/scan).

Mild compression case shows ~7 periods in ~1 ps = 45 um wavelength.

Strong compression case shows ~5 periods in 0.8 ps = 60 um wavelength.

Data from March, 2001. Charge = 250 pC.

RF zero phasing measurement
of electron beam time profile.

RF zero-phase time profiles vs chirp

**Chicane = 50 A,
4.1 cm < R56 < 5.2 cm,
-28 deg. < L2 phi < 0 deg.**

Time profiles vs cathode diameter

RF zero-phasing data from March, 2001 before gun upgrade and laser cross-correlation measurements.

Gradient ~95 MV/m, charge = 200 pC, chicane off.

Structure is due to laser. At high charge density structure smears (and pulse lengthens) due to space charge near cathode. Speculate that structure is shifted from time to energy.

Interesting observations

Single pulse beam
break-up at full
compression of 300 pC

Single-frequency
perturbation

Two-pulse studies

UV laser time profile from cross-correlation measurement.
Fourier-plane mask produces two closely spaced pulses.

Energy distribution using T. Smith method. R56 = 9.5 cm, upstream chirp near zero (~no compression).

Peak spacing ~64 um.

T. Smith method time profile measurement

File: onepulse plus, RMS length = 0.661 ps

File: onepulse03, RMS length = 0.605 ps

File: onepulse minus, RMS length = 0.713 ps

Laser time profiles

Time profiles measured by scanning cross-correlation (difference frequency generation) of few ps UV cathode pulse with 100 fs IR oscillator pulse. Time resolution is 200 fs FWHM. Data from B. Sheehy and H. Loos. ~5 minutes/scan.

Different plots are for different matching angles in BBO harmonic generation crystal.

RF zero-phase compared to 'sub-ps' streak camera

Image of electron beam on pop14.
Horizontal axis is time. Laser BBO
crystal deliberately detuned to
produce structure.

Bunch time profile from YAG image.
Structure is due to laser...chicane off.

Streak camera measurement of UV light.
Hamamatsu FESCA 500 streak camera with
reflective input optics, sub-ps sync, and
wide-response cathode.

Measured FWHM time resolution is **760 fs**
repetitive mode, **1.0 ps** single-shot at 800
nm, and **2.4 ps** single-shot at 266 nm.

Next steps...

Tomography: Use existing RF and chicane to measure complete 2D longitudinal distribution upstream of chicane. Currently under test.

IR spectrum: Installing new interferometer to measure CSR spectrum.

RF Deflector: Would provide unambiguous single-shot 2D longitudinal distribution upstream and downstream of chicane.

Simulation: Continue to build detailed comparison with experiment.

Benchmark different codes against experiment.